UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the October/November 2009 question paper for the guidance of teachers

0625 PHYSICS

0625/06

Paper 6 (Alternative to Practical), maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2009 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

		IGCSE - October/November 2009	0023	UU
1	(a)	(i) d 0.5 cm or 5mm		[1]
		(ii) x 10.0		[1]
	/b\			
	(b)	(i)–(iii) table: <i>T</i> 1.0, 0.95, 0.895 (0.90, 0.9), 0.84, 0.775 (0.78) <i>T</i> ² 1.00, 0.903, 0.801, 0.706, 0.601 (if <i>T</i> correct)		[1] [1]
	(c)	graph:		F41
		axes labelled scales suitable, plots occupying at least half grid		[1] [1]
		plots all correct to ½ square well judged line		[1] [1]
		thin line, 5 neat plots		[1]
	(d)	statement NO and not through origin/inverse/negative gradient/		
		x increases, T^2 decreases/ wtte		[1]
				[Total: 10]
2	(a)	91 (°C)		[1]
_	()			1.1
	(b)	t in s, both θ in $^{\circ}$ C		[1]
	(c)	statement B and justified by reference to readings		[1]
	(d)	any two from:		
		same starting temperature/temperature of hot water constant room temperature/keep away from draughts/out of direct	t sunlight	
		same time intervals		[2]
				[Total: 5]
3	(a)-	-(c) table:		
		V, A, Ω V 1.8		[1]
		I 0.25 R values 7.20, 3.46(3.5)		[1] [1]
		consistent significant figures for <i>R</i> (2 or more)		[1] [1]
	(()	y 0.48, 0.49, 0.5 (ecf)		[1]
	(u)	2/3 significant figures and no unit		[1]

Mark Scheme: Teachers' version

IGCSE – October/November 2009

Syllabus

0625

Paper

06

Page 2

Page 3		e 3	Mark Scheme: Teachers' version	Syllabus	Paper
			IGCSE – October/November 2009	0625	06
(e)) ((i) corre	ect symbols and circuit (ignore power source symbol)		[1]
	(i	ii) voltr	meter position correct		[1]
	(ii	ii) cont	rol current/voltage/resistance/speed of motor		[1]
					[Total: 10]
4 (a)	•		<u>·</u> 0.05 (cm) atch number		[1] [1]
(b)	•	more tha d 6.5 <u>+</u> 0		[1] [1]	
(c)			0.05 (cm) both with correct unit		[1] [1]
(d)			showing blocks correctly placed wn correctly touching both blocks		[1] [1]
(e)	•		13.1 (cm) (or 109 – 131 (mm)) ar out to be explained by experimental inaccuracy (wtte)	[1] [1]
					[Total: 10]
5 (a)	I	ens at le	ween object and screen (<u>not</u> mirror) east 2 cm from object and screen le on bench or clamped		[1] [1] [1]
(b)	S S S S S S T C	slowly m avoid pa ining up object ar epeats	arkened room/brighter object oving lens back and forth to obtain good image rallax, action given object and lens nd lens at same height from bench/object on principal a	xis	
			ens perpendicular to bench ntre of lens position on block		[2]
					[Total: 5]